
1

PEA LIIVA ALT VÄLJA!
Ettevõtete ühiskondliku aktiivsuse ja sotsiaalse kaasamise 
arvamusuuring Eestis, Soomes ja Rootsis.


MARIA WETTERSTRAND 
TEGEVJUHT, 
MILTTON PURPOSE
ANNIKA ARRAS
TEGEVJUHT, 
MILTTON NORDICS
LAURAMARIA HAVU
PROJEKTIDIREKTOR, 
CORPORATE ADVOCACY 
JOHANNA TALVELA
PLANEERIJA

DAN RIDER
TOIMETAJA
PAULIINA MÄNNISTÖ
TOIMETAJA
KATJA RONKANEN
GRAAFILINE DISAIN

Miltton uuris Eesti, Soome ja Rootsi elanike arvamusi ettevõtete rollist 
sotsiaalsete teemade ning oluliste ühiskondlike probleemidega tegelemisel. 
Kolme riigi võrdlusuuringu viis 2017. aasta mais veebipõhiselt* läbi SynoInt ning 
selles osales igast riigist üle tuhande 18–80-aastase vastaja. Rootsis ja Soomes 
oli uuring esinduslik nii vanusegruppide, sugude kui regioonide lõikes. Eestis oli 
uuring esinduslik vanusegruppide ja sugude lõikes, kuid viidi läbi vaid Tallinnas 
ja Tartus ning maapiirkonnad jäeti välja.

* �Veebiuuringuid peetakse väärtuspõhistes küsimustes usaldusväärsemateks, kuna telefoni teel küsitlemisel 
kalduvad vastajad (suhteliselt rohkem) kohandama oma vastuseid küsija eeldatavatele ootustele. Kuna 
küsimused tõlgiti kolme keelde, võisid küsimuste konnotatsioonid pisut erineda. See võib selgitada teatavaid 
variatsioone saadud vastustes.

Miltton Group
Kaisaniemenkatu 6 A 
FI 00100 Helsinki
www.miltton.fi

Miltton Nordics
Rotermanni 2
10111 Tallinn
www.miltton.ee

Annika Arras
annika@miltton.ee
+372 527 6839

MEESKONDUURINGUST

http://www.miltton.fi


1	 EESSÕNA - RAHVAS NÕUAB TEGUSID................................................................................4

2	 ETTEVÕTETE ÜHISKONDLIK AKTIIVSUS – MIS SEE ON JA KAS SEE TASUB ÄRA?...........5

3	 KOKKUVÕTE: EESTI, SOOME JA ROOTSI VÕRDLUS..........................................................7

4	 TULEMUSED RIIGITI ...........................................................................................................16

4.1      EESTI.........................................................................................................................17

4.2      SOOME.....................................................................................................................22

4.3      ROOTSI.....................................................................................................................28

5	 JÄRELDUSED.......................................................................................................................33

6	 KUIDAS TOIMIDA? ETTEVÕTTE ÜHISKONDLIKU AKTIIVSUSE MEELESPEA....................35

SISUKORD


1	 EESSÕNA

Rahvas nõuab tegusid
Uuringusse kaasatud uue Põhjala riikides on 
toimumas palju kiireid ühiskondlikke muutusi, mis 
mõjutavad ka ettevõtete rolli ja kohustuste tajumist.

Ettevõtteid ei nähta enam pelgalt kaubatootjate, 
teenuseosutajate, töökohtade loojate ja 
kasumiteenijatena. Üha rohkem käsitatakse 
ettevõtteid n-ö korporatiivkodanikena, kel on 
oluline roll kogu ühiskonna positiivse arengu eest 
hoolitsemisel.

USAs, Hollandis, Ühendkuningriigis ja teistes 
anglosaksi maades ollakse sellest väga teadlikud 
ning vastavalt ka tegutsetakse. Uuringute kohaselt 
arvab üle 80 protsendi USA elanikest, et ettevõtete 
üks ülesanne on olla oluliste ühiskondlike muutuste 
eestvedajaks.

Samas suhtuvad USA elanikud suurettevõtetesse 
üldjuhul umbusklikult ning paljud ettevõtted 
on pälvinud kriitikat näiteks töötajate õiguste, 
soolise palgavõrdsuse või keskkonnakaitse alase 
vastutustundetuse eest.

See on üks põhjuseid, miks mitmed maailma 
juhtivad ettevõtted ja brändid (nt Apple, Google, 
Ikea, Microsoft, Unilever jt) on asunud avaldama 
seisukohti, mis peegeldaksid nende enda, nende 
töötajate, klientide ja sidusrühmade väärtusi. 
Ettevõtted on muutunud ühiskondlikult aktiivseks.

Nii on ettevõtted näiteks protestinud president 
Trumpi „moslemikeelu“ vastu, avaldanud seisukohti 
kliimamuutuste teemal ning toetanud LGBTQ-gruppide 
õigusi edendavaid üritusi – mille eest on neid üldiselt ka 
tunnustatud.

Sama mõtte- ja teguviis on kanda kinnitamas uues 
Põhjalas. Nagu sellest uuringuaruandest nähtub, 
mõjutavad nii Eesti, Soome kui ka Rootsi ettevõtteid 
sarnased suundumused. Uue Põhjala elanikud ootavad 
üha enam, et ettevõtted osaleksid oluliste ühiskondlike 
ja keskkonnaküsimuste arutamisel ja seejärel nende 
lahendamisel, ning peavad seda oluliseks toodete, 
teenuste ja isegi tööandja valikul.

Maria Wetterstrand
Miltton Purpose’i tegevdirektor

Ootused ettevõtetele on 
muutumas – uuring näitas, et 
Eesti, Soome ja Rootsi elanike 
selge enamus eeldab ja ootab 

ettevõtetelt ka seisukohti 
ühiskondlikes debattides ning 

aktiivset osalemist ühiskondlike 
probleemide lahendamisel. „UUS PÕHJALA“ – 

MIS SEE ON?

Aruandes kasutatav mõiste „uus 
Põhjala“ tähistab üht vaadet 
tänapäeva Põhja-Euroopa 

ühiskondadele. Uus Põhjala 
pole pelgalt geograafiline 
ja ühisel ajalool põhinev 

määratlus, vaid hõlmab ka 
jagatud väärtusi, demokraatiat, 

püüdu võrdsete võimaluste 
poole ning usku positiivsesse 
konstruktiivsesse tulevikku. 
Uues Põhjalas saavad kokku 

Taani, Soome, Norra, Rootsi ja 
Islandi stabiilsed majandused 
ja ühiskonnad ning Balti riikide 

teotahteline optimism ja loovus. 

http://www.globalstrategygroup.com/thought-leadership/business-politics-mix-gsgs-fourth-annual-study/
https://static1.squarespace.com/static/56b4a7472b8dde3df5b7013f/t/5947dbcf4f14bc4eadcd025d/1497881572759/CSRInfographic+FINAL2.jpg
http://www.sustainablebrands.com/news_and_views/organizational_change/sustainable_brands/employees_want_ceos_take_public_stand_enviro


5

2	� ETTEVÕTETE ÜHISKONDLIK AKTIIVSUS – 
     MIS SEE ON JA KAS SEE TASUB ÄRA?

Ühiskondlikuks aktiivsuseks võib nimetada 
ettevõtte aktiivset ja avalikku tegevust ühiste 
väärtuste edendamisel, nagu konkreetne ettevõte 
neid näeb. Ettevõtte ühiskondlik aktiivsus ei pruugi 
olla omakasupüüdmatu, kuid sel on lisaks kasumi 
kasvatamisele ka laiemad eesmärgid.

Ettevõtte ühiskondlik aktiivsus ei tähenda 
pelgalt ettevõtte tegevuse mõõtmist, avalikustamist 
ja kommunikeerimist, vaid ka osalemist olulistes 
ühiskondlikes debattides ja probleemide 
lahendamisel ning võitlust sotsiaalse ebaõigluse ja 
väljakutsetega, isegi kui need pole otseselt seotud 
ettevõtte põhitegevusega.

Ettevõtete ühiskondlik aktiivsus on alati 
väärtuspõhine, eesmärgistatud ja avalik. 
Samas võib selle sisu olla erinev, alates 
sotsiaalset või keskkonnaprobleemi käsitlevast 
reklaamikampaaniast või pressiteatest kuni 
ettevõtte põhiväärtuste jätkusuutlikuks 
ümberkujundamise, ettevõtte sotsiaalse 
vastutuse, avalike suhete juhtimise ning 
turunduskommunikatsioonini. Ideaalis peaksid 

neid pingutusi toetama konkreetsed teod 
ja jätkusuutlik ärimudel, mille eesmärk 
on suurendada ettevõtte positiivset mõju 
inimestele, keskkonnale ja ühiskonnale.

Üks eesmärgistatud lähenemisviisi 
paremini dokumenteeritud näiteid on Unileveri 
„jätkusuutliku eluviisi brändide“ kontseptsioon 
(Sustainable Living Brands). Unileveril on üle 
400 brändi, millest väike osa on tähistatud 
jätkusuutliku eluviisi brändidena ning teenivad 
eelkõige sotsiaalseid või keskkonnaalased 
eesmärke. Jätkusuutliku eluviisi brändid andsid 
2016. aastal 60% Unileveri käibekasvust, ehk 
koguni 46% rohkem kui 2015. aastal.

Ühtlasi kasvasid väärtuspõhised brändid 
– näiteks Ben&Jerry’s või Dove – 2016. aastal 
üle 50% kiiremini kui Unileveri ülejäänud 
äri. Seetõttu on Unilever nüüd teatanud, et 
kõik tema brändid „on keskkonnajalajälje 
vähendamise ja positiivse sotsiaalse mõju 
suurendamise teel“.

Lühidalt, nagu Unileveri näite puhulgi, 

Ettevõtete ühiskondlik 
aktiivsus võib olla erinev 
-  alates sotsiaalset või 
keskkonnaprobleemi 

käsitlevast 
reklaamikampaaniast või 

pressiteatest kuni ettevõtte 
põhiväärtuste jätkusuutlikuks 
ümberkujundamise, ettevõtte 
sotsiaalse vastutuse, avalike 

suhete juhtimise ning 
turunduskommunikatsioonini. 


6

õilsad eesmärgid aitavad saavutada ka 
müügieesmärke. Üha enam inimesi soovib tarbijate, 
investorite, töötajate ja ühiskonnaliikmetena 
teha sotsiaalselt teadlikke ja keskkonnateadlikke 
valikuid ning eelistab ettevõtteid, organisatsioone ja 
brände, kes püüavad selleks lahendusi pakkuda.

Kelle töö see on?
Ent kes peaks ettevõtte sees vastutama 

sotsiaalsete muutuste edendamise eest 
ja otsustama, kuhu ühiskondlik aktiivsus 
kanaliseerida?

Vastus oleneb mõistagi konkreetsest ettevõttest. 
Osa ettevõtteid eelistavad pigem investeerida 
sotsiaalse vastutuse alustaladesse, koostades 
ambitsioonikaid jätkusuutlikkuse edendamise 
programme ja kommunikeerides nende tulemusi 
oma aruandluse kaudu, kui sotsiaal- või 
keskkonnaküsimustes avalikult sõna võtta.

Osa juhte osalevad aktiivselt avalikes debattides, 
kuid ei pea sobivaks kommenteerida ettevõtte 
põhitegevusega mitteseotud teemasid. On ka 
ettevõtteid, kes teevad lobitööd vaikselt ja suletud 
uste taga, isegi kui selle tulemustest saab kasu kogu 

ühiskond.
Kui käsitada ettevõtteid „korporatiivkodanikena“, 

siis peaks ettevõtetel olema ka kohustus toetada 
positiivseid sotsiaalseid ja keskkonnaalaseid 
muutusi oma tegevuskohas. Tihti tähendab see 
ka oma seisukohtade avaldamist. Samas võidakse 
vahel küüniliselt nentida, et ettevõtete seisukohad 
aktuaalsetel ühiskonnateemadel on pelgalt „ilus jutt“ 
või „rohepesu“.

Näiteks 2017. aastal üleöö kurikuulsaks saanud 
Pepsi teleklipp tõsielustaarist modelli Kendall 
Jenneriga peaosas ning teised sarnased juhtumid 
liigituvad ebaõnnestunud reklaamiks, mitte 
ettevõtete ühiskondlikuks aktiivsuseks. Pepsi 
reklaami kritiseeriti teravalt, ja õigusega, kuna 
see näis kujutavat sotsiaalset õiglust nõudvaid 
meeleavaldajaid triviaalses ja ülemäära lihtsustatud 
võtmes.

Turunduses ja kommunikatsioonis on lihtne 
märki mitte tabada, kui sõnum on pretensioonikas 
või rumalalt suunatud või teema tegelikust ja 
sügavamast taustast pole aru saadud. Ettevõtte 
sotsiaalne aktiivsus selle parimal kujul on 
kontekstiteadlik ning järgib kultuurinüansse ja 
kohalikke kaalutlusi.

Vahel võidakse 
küüniliselt nentida, 

et ettevõtete 
seisukohad 
aktuaalsetel 

ühiskonnateemadel 
on pelgalt „ilus jutt“ 

või „rohepesu“.


7

See aga ei tähenda, et ühiskondlikel teemadel 
toimuvates avalik aruteludes osalemist tuleks 
peljata. Ettevõtete ühiskondlikul aktiivsusel on 
suur potentsiaal, ning meie “reaalajas” arutelude 
ja reageeringute ajastul on igal juhul raske 
neutraalseks kõrvaltvaatajaks jääda.

Uuest Põhjalast on juba mitmeid positiivseid 
näiteid, kus ettevõtteid on ühiskondliku aktiivsuse 
eest tunnustatud. Eelkõige on mõned ettevõtted 
toetanud oma turunduses vähemusgruppe ja 
käsitlenud soolist võrdõiguslikkust. Teised 
on turundusstrateegiate raames edukalt 
kommunikeerinud enda jätkusuutlikke samme – 
näiteks avalikult teada andnud, et kasutavad üksnes 
MSC sertifikaadiga kala.

Mõistagi on tarvis täita õigusakte ja võtta 
ettevõtte strateegilistes plaanides arvesse sotsiaalset 
vastutust, kuid ettevõtted saavad oma seisukohtade 
ja püüdluste avaldamiseks teha palju rohkem.

Meie uuring näitab, et seisukohtade võtmine 
pole pelgalt „moeasi“, vaid miski, mida eestlased, 
soomlased ja rootslased igapäevaselt ootavad. 
Seetõttu peaksid teedrajavad ettevõtted mitte 
lihtsalt ühiskondlikust aktiivsusest mõtisklema, 
vaid sellesse juba täna investeerima.

Ettevõtete ühiskondlikul 
aktiivsusel on suur 

potentsiaal, ning meie 
“reaalajas” arutelude 

ja reageeringute 
ajastul on igal juhul 
raske neutraalseks 

kõrvaltvaatajaks jääda.


8

3	� KOKKUVÕTE: EESTI, SOOME JA 
ROOTSI VÕRDLUS

Ettevõtted peaksid osalema 
ühiskondlike probleemide 
lahendamisel

Ettevõtted peaksid kujundama 
seisukohad kõnetamaks 
ühiskondlikke probleeme

Rootsi

39%

40%

4%

13%

3%

Eesti

32%

53%

2%
13%

1%

Soome

28%

48%

5% 2%

18%

		  �Olen väga nõus 	  Nõus 	  Erapooletu 	  Ei nõustu 	  Ei nõustu üldse

* �Eestikeelse tõlke sõnastuse tähendus oli soome ning rootsi keelega võrreldes pisut erinev, seeõttu 
oleme võrdluses selle ka välja toonud.

Uuringu sõnum on selge: uue Põhjala elanikud 
ootavad, et ettevõtted osaleksid avalikus debatis, 
võtaksid seisukohti ning astuksid tarbijate, töötajate 
ja üldsuse jaoks olulistes küsimustes konkreetseid 
samme.

Veelgi enam, see tegevus ei peaks piirduma 
oma ärivaldkonnaga. Olulistes küsimustes 
seisukohtade avaldamine lisab brändidele positiivset 
mainet. Samuti hindasid vastajad selliseid 
ettevõtteid kõrgemalt tööandjatena, nii reaalsete 
kui potentsiaalsetena. Millised aga on „olulised 
teemad“, millega ettevõtted peaksid tegelema? 
Selles küsimuses on kolme riigi vastused mõnevõrra 
erinevad.

Kui Rootsis ja Soomes on tähtsaimaks teemaks 
kliimamuutused, siis Eestis ei mahu see isegi esimese 
viie hulka. Samas ei mahu Eestis kolmandal kohal 
olev liigtarbimine esimese viie hulka Rootsis ja 
Soomes. Samuti tasub märkida, et Rootsis jõudsid 
viie tähtsama teema sekka kaks valikus sisaldunud 
soolise võrdõiguslikkuse küsimust ning seda nii nais- 
kui ka meessoost vastajate puhul.

Seda, milliste küsimustega tuleks tegeleda, 
hindasid nooremad vastajad vanematest mõnevõrra 


9

Millistel alljärgnevatel teemadel oleks ettevõtetel teie arvates sobilik sõna võtta?

Kliimamuutus

Taaskasutus, ringmajadusja 
jäätmetekke vähendamine

Inim- ja tööõigused

Läänemere reostus

Maksudest kõrvalehoidmine

Kliimamuutus

Inim- ja tööõigused

Taaskasutus, ringmajadusja jäätmetekke 
vähendamine

Võrdne palk meeste ja naiste vahel

Sooline võrdõiguslikkus

Inim- ja tööõigused

Taaskasutus, ringmajadusja jäätmetekke 
vähendamine

Ületarbimine

Loodushoid

Võrdne palk meeste ja naiste vahel

0% 0% 0%10% 10% 10%20% 20% 20%30% 30% 30%40% 40% 40%50% 50% 50%

Soome Rootsi Eesti

erinevalt. Kui vanemate (56–80-aastaste) 
vastajate arvates olid tähtsaimateks teemadeks 
kliimamuutused, ringmajandus ja jäätmetekke 
vähendamine, maksudest kõrvalehoidmine ning 
tervis, siis nooremate vastajate jaoks (vanusegrupid 
18–22 ja 23–35) olid tähtsaimad sotsiaalsed 
teemad nagu rassism, sooline võrdõiguslikkus ja 
LGBTQ-õigused.

Siinkohal on oluline märkida, et vaid 6 protsenti 
rootslastest, 7 protsenti soomlastest ja 11 protsenti 
eestlastest leiavad, et ettevõtted EI peaks uuringus 
välja pakutud teemadel seisukohti võtma.

Kõigi kolme riigi vastajad arvasid, et ettevõtted 
peaksid võtma oma väärtusi kajastavaid seisukohti ka 
konfliktsetes ja vastuolulistes küsimustes. Seejuures 
ootavad ettevõtetelt sotsiaalsetes konfliktiküsimustes 
aktiivsust eelkõige naised ja noored.

Noored toetavad ühiskondlikult 
aktiivseid ettevõtteid

Kõigis kolmes riigis oli neid, kes pooldasid 
ettevõtete seisukohti ja aktiivsust aktuaalsete 
ühiskondlike probleemide lahendamisel, kõige 
rohkem 18–22-aastaste vastajate seas. Rabavaim 
tulemus saadi Rootsis, kus koguni 64 protsenti 
18–22-aastastest vastajatest olid kindlad, et 
ettevõtetel peaksid olema oma seisukohad. 
Lisaks nõustus veel 24 protsenti vastanuist, et 
ettevõtteid tuleks kaasata ühiskondlike probleemide 
lahendamisse (kokku seega 88 protsenti).

Muster on kõigis kolmes riigis sama: nooremal 
põlvkonnal on kindlam arvamus ja ootus, 
et ettevõtted töötaksid aktiivselt positiivsete 
ühiskondlike muutuste nimel. See on otseselt seotud 
ühiskonnateadvuse üldiste muutustega: noorem 


10

25%

36%

8%

26%

5%

Rootsi

13%

49%

7%

29%

2%

Eesti

18%

51%

8% 2%

21%

Soome

Ettevõtted peaksid osalema ühiskondlike probleemide 
lahendamisel isegi siis, kui need on vastuolulised ning 
lahkhelisid tekitavad.

		  �Olen väga nõus 	  Nõus 	  Erapooletu 	  Ei nõustu 	  Ei nõustu üldse


11

0% 20% 40% 60% 80% 100%

Eesti

Inim- ja tööõigused

Taaskasutus, ringmajadus ja 
jäätmetekke vähendamine

Ületarbimine

Loodushoid

Võrdne palk meeste ja naiste 
vahel

Tervishoid

Kliimamuutus

Läänemere reostus

Kohalik tootmine

Toodete päritolu jälgitavus

Maksudest kõrvalehoidmine

Sotsiaalselt tundlike 
ühiskonnagruppide 

kaasamine tööturule

Loomade õigused

Lapsehoolduspuhkuse 
(vanemahüvitis) jagamine 

vanemate vahel
Puhta joogivee saadavus

Immigrantide integratsioon

Sooline võrdõiguslikkus

Avaliku ruumi kasutus

Loomade õigused

Sõnavabadus

Ettevõtted ei peaks seisukohta 
kujundama ühelgi 

eelmainitud teemal

Millistel alljärgnevatel teemadel oleks ettevõtetel teie arvates sobilik sõna võtta? Märgi viis olulisemat 
(Põhineb täielikult nimekirjal 25 teemaga)

0% 20% 40% 60% 80% 100%

Soome

Kliimamuutus

Taaskasutus, ringmajadus ja 
jäätmetekke vähendamine

Inim- ja tööõigused

Läänemere reostus

Maksudest kõrvalehoidmine

Sooline võrdõiguslikkus

Loomade õigused

Rassism

Loodushoid

Tervishoid

Puhta joogivee saadavus

Võrdne palk meeste ja naiste 
vahel

Ületarbimine

Toodete päritolu jälgitavus

Kohalik tootmine

Sõnavabadus

Võrdsed võimalused hariduses

Sotsiaalselt tundlike 
ühiskonnagruppide 

kaasamine tööturule)
Immigrantide integratsioon

Seksuaalvähemuste õigused

Ettevõtted ei peaks seisukohta 
kujundama ühelgi 

eelmainitud teemal

Rootsi

Kliimamuutus

Inim- ja tööõigused

Taaskasutus, ringmajadus ja 
jäätmetekke vähendamine

Võrdne palk meeste ja naiste vahel

Sooline võrdõiguslikkus

Kohalik tootmine

Ületarbimine

Puhta joogivee saadavus

Loomade õigused

Läänemere reostus

Rassism

Tervishoid

Toodete päritolu jälgitavus

Immigrantide integratsioon

Sõnavabadus

Sotsiaalselt tundlike 
ühiskonnagruppide kaasamine 

tööturule)

Seksuaalvähemuste õigused

Maksudest kõrvalehoidmine

Loodushoid

Võrdsed võimalused hariduses

Ettevõtted ei peaks seisukohta 
kujundama ühelgi eelmainitud 

teemal

0% 20% 40% 60% 80% 100%

		  �Vanus 18–22 	  Vanus 23–35 	  Vanus 36–55 	  Vanus 56–80


12

0% 20% 40% 60% 80% 100%

Soome  18–22
23–35
36–55
56–80

Rootsi  18–22
23–35
36–55
56–80

Eesti  18–22
23–35
36–55
56–80

Soome, mehed

Soome, naised

0% 20% 40% 60% 100%80%

Rootsi, mehed

Rootsi, naised

Eesti, mehed

Eesti, naised

Ettevõtted peaksid kujundama seisukohad ühiskondlike 
probleemide lahendamisel isegi siis, kui need on 
vastuolulised ning lahkhelisid tekitavad.

		  �Nõustun väga 	  Nõustun 	  Erapooletu 	  Ei nõustu 	  �Ei nõustu üldse

põlvkond tajub ühiskonna võimusuhteid teisiti.
Rootsi noored on harjunud, et ettevõtetel on 

oma seisukohad, kuid sama ootus näib olevat 
üha suurem ka Eestis ja Soomes, kus ettevõtete 
ühiskondlikes aruteludes osalemise traditsioon on 
lühem. Noorema põlvkonna meediatarbimine on aga 
globaalne ja näiteks Ameerika ettevõtete innustavad 
sotsiaalkampaaniad leiavad sotsiaalmeedias tihti 
suure kõlapinna.

Reeglina ootab noorem põlvkond, et brändid 
ja ettevõtted oleksid mõtestatud ja julged. Seda 
tulemust tasuks noortele suunatud ettevõtetel ja 
brändidel silmas pidada.

Lisaks brändi positiivsele mainele ja arvamusliidri 
staatusele võib olulistel ühiskondlikel teemadel 
seisukohtade võtmine anda ettevõttele ka 
konkurentsieelise tööjõuturul. Parimatel töötajatel 
on valida eri tööandjate vahel ning tuleviku 
tõmbetegurid on üha enam väärtuspõhised.

Siingi on muster kõigis kolmes riigis sama: 
noorem põlvkond avaldas kindlamat arvamust ja 
ootust, et ettevõtted töötaksid aktiivselt positiivsete 
ühiskondlike muutuste nimel.

Ettevõtte kui praeguse või potentsiaalse tööandja 
hindamisel leidsid 51 protsenti rootslastest ja 
eestlastest, et ettevõtte seisukoha olemasolu 
(potentsiaalse) töötaja jaoks tähtsas küsimuses 
on oluline või väga oluline. Rootsis oli see näitaja 
18–22-aastaste hulgas koguni 65 protsenti. Samas 
arvas vaid 5 protsenti rootslastest vanuses 18–22, et 
see pole üldse oluline.

Soomlased on selles küsimuses pigem eri meelt, 
kuivõrd 19 protsenti neist leiab, et ettevõtte seisukoha 
olemasolu töötaja jaoks tähtsas ühiskondlikus 
küsimuses pole üldse oluline. Siiski arvas ka Soomes 
enamik vastajatest, et ettevõtte kui praeguse või 
potentsiaalse tööandja hindamisel on ettevõtte 
seisukoha olemasolu (potentsiaalse) töötaja jaoks 


13

Parimatel töötajatel on 
valida eri tööandjate 
vahel ning tuleviku 

tõmbetegurid on üha 
enam väärtuspõhised.

Rootsi

33%
30%

9%

10%

18%

Eesti

37%

30%

6%

13%
14%

Soome
30%

30%

11%11%

19%

		  �Väga oluline 	  Oluline 	  Üsna oluline 	  Pole üdse oluline 	  Ei oska öelda

Kui hindate oma praegust või potentsiaalset tööandjat, siis kuivõrd oluline 
on, et ettevõte on kujundanud seisukoha ühiskondlikult olulisel teemal, 
millest teie hoolite? 

tähtsas küsimuses väga oluline, oluline või teatud 
määral oluline. Nagu Rootsis, pidasid ka Soomes 
tööandja rolli ühiskondlike muutuste mõjutamisel 
kõige tähtsamaks 18–22-aastased vastajad.

Need tulemused ei tähendada muidugi, et 
inimesed keelduksid töötamast ettevõtetes, kes 
pole ühiskondlikes küsimustes seisukohti võtnud, 
kuid uuring näitab, et seda tehes võib saavutada 
olulise konkurentsieelise näiteks olukodades, kus 
uue Põhjala ettevõtted konkureerivad omavahel 
tipp-professionaalide pärast – ja eriti noorte kõrgelt 
haritud naiste hulgas.

Ettevõtted kurdavad üha enam, et õigete oskuste 
ja kvalifikatsiooniga töötajaid on raske leida. 
Osavõtlik suhtumine ühiskondlikesse teemadesse 
võib aidata potentsiaalseid uusi töötajaid ligi 
meelitada.

Et noored ja kõikide vanusegruppide 
naised muretsevad sotsiaalse ebavõrdsuse, 
keskkonnaprobleemide ja muude ühiskonnaelu 
küsimuste pärast rohkem, on näidanud ka mitmed 
varasemad uuringud. See uuring andis sarnaseid 
tulemusi. Ühiskondlikku aktiivsust toetasid rohkem 
noored, kõrgharidusega inimesed ja naised.


14

Kui oluline on teile kui tarbijale, et bränd või ettevõte on kujundanud hoiaku 
teile olulisel ühiskondlikul teemal? 

Rootsi

33%
35%

4%

13%
15%

Eesti

32%

36%

5%

16%
11%

Soome
28%

34%

11%8%

19%

		  �Väga oluline 	  Oluline 	  Üsna oluline 	  Pole üdse oluline 	  Ei oska öelda


15

0% 0% 0%20% 20% 20%40% 40% 40%60% 60% 60%80% 80% 80%100% 100% 100%

Soome Rootsi Eesti

Ettevõtete konkreetsed 
tegevused

Arutelud ja postitused 
sotsiaalmeedias

Ettevõtte rahaliste vahendite 
annetamine heategevuseks

Kommunikatsioon või 
reklaamkampaaniad

Arutelud poliitiliste otsustajate 
ja seadusandjatega

Koostöö 
mittetulundusühingutega

Oma toote/teenuse seostamine 
ühiskondlikult olulise 

teemaga
Vastutustundliku ettevõtluse 

mõtteviisi levitamine ja rapor-
teerimine

Arvamuslood meedias

Töötajate vabatahtliku töö 
lubamine

Ettevõtte uudiskirjad

Töötajate annetama 
julgustamine

Milliseid viise või kanaleid eelistaksite, et ettevõte kasutaks oma arvamuse väljendamiseks ühiskondlikel teemadel?

		  �Vanus 18–22

	  Vanus 23–35

	  Vanus 36–55

	  Vanus 56–80

Sellegipoolest arvab ka enamik mehi, 
põhiharidusega inimesi ja 56–80-aastasi, et 
ettevõtted peaksid väljendama oma suhtumist 
aktuaalsetesse ühiskondlikesse probleemidesse.

Märkimisväärne osa (olenevalt riigist 37–
43%) vastajatest vanusegrupis 56–80 leidsid, 
et ostuotsuste tegemisel on nende jaoks oluline 
või väga oluline, et konkreetne ettevõttel oleks 
seisukohad olulistes küsimustes. Lisaks arvas 
märkimisväärne osa (33–42%) vastajatest, et see on 

„teatud määral oluline“. Mida nooremad on vastajad, 
seda olulisemaks see muutub, kuid kõigis kolmes 
riigis näib valitsevat üksmeel: inimesed arvestavad 
ostuotsustes ka õilsate eesmärkidega.

Seisukoht, tegevus, tulemus?

Kõigi kolme riigi vastajad arvasid, et parim viis 
mis tahes teemaga tegelemiseks on tegutsemine 
ehk konkreetsed sammud. Sobivaks seisukoha 

võtmise viisiks peeti ka kampaaniaid, aktiivsust 
sotsiaalmeedias ning toote või teenuse sidumist õilsa 
eesmärgiga – nagu ka annetusi õilsatel eesmärkidel.

Ainus selge riikidevaheline erinevus seisnes 
selles, et 40 protsenti eestlastest peab sotsiaalsete 
muutuste saavutamise üheks parimaks viisiks 
arvamusartikleid ajalehtedes – ehkki samas näitasid 
tulemused, et Eesti vastajad saavad võrreldes 
soomlaste ja rootslastega rohkem infot internetist.

Mõistagi kinnitas uuring põlvkondade vahelisi 


16

Millistest kanalitest olete leidnud informatsiooni 
ettevõttete ühiskondlike hoiakute kohta?

		  �Soome

	  Rootsi

	  Eesti

0% 20% 40% 60% 80% 100%

Uudised

Sotsiaalmeedia

Reklaamid

Ettevõtete veebilehed

Sõbrad, kolleegid, pere

Ma ei ole teadlik firmadest, kes on 
loonud hoiaku ühiskondlikult 

olulisel teemal.

Ühiskondlik aktiivsus 
loob ettevõtetele 
rohkem teenitud 

(ingl. earned) 
meediat.

erinevusi. Kõigi kolme riigi vanemad vastajad leidsid, 
et head sotsiaalsete muutuste mõjutamise viisid on 
tegutsemine, annetamine ja poliitiliste otsustajatega 
kohtumine. Kaks noorimat vanusegruppi pidasid 
parimateks mõjutusvahenditeks tegutsemist, 
toote või teenuse sidumist teatud eesmärgiga ning 
sotsiaalmeediat ja kampaaniaid.

Uue Põhjala riikide suurimad erinevused ilmnesid 
selles, kuidas vastajad ettevõtete ühiskondlikes 
aruteludes osalemisest teada saavad, eriti aga 
meediatarbimises ja selle erinevustes. Soomlased 
said ettevõtete seisukohtade kohta teavet 
uudistest, rootslased reklaamidest ja eestlased 
sotsiaalmeediast.

Need erinevused võivad peegeldada teadlikke 
valikuid sõnumite suunamisel auditooriumile – 
nii tasuta või tasu eest saadud meediakajastuses 
– aga ka ettevõtete sotsiaalmeediakampaaniate 
erinevat kõlapinda Eestis, Soomes ja Rootsis. Siiski 
on selge, et olulistes ühiskondlikes küsimustes 
seisukoha võtmine toob ettevõtetele tasuta 
meediakajastust, jõuab uudistesse ning kaasab 
inimesi ka sotsiaalmeediaplatvormidel, kus nad niigi 
tegutsevad. Samuti on selge, et kui ettevõte püüab 
oma tegevusega mõjutada ühiskondlikke muutusi, 
tuleks sellest ka häälekalt teada anda.

Kokkuvõttes on meedial oluline roll ettevõtete 

seisukohtade edastajana ühiskondlikel teemadel, 
kuid ka suured võimalused ise muutusi esile kutsuda. 
Kõigis kolmes uuringuriigis peeti väga mõjukaks 
ühiskondlike muutuste mõjutajaks meediat (Eestis 
teisel kohal, Soomes ja Rootsis kolmandal).

Soomes ja Rootsis peeti kaheks kõige mõjukamaks 
tegutsejaks traditsioonilisi otsustajaid – valitsust/
ministreid ja parlamenti – eestlased aga hindasid 
meediat valitsusest mõjukamaks.

Paljud inimesed on poliitikute suhtes skeptilised, 
ent ootavad pikisilmi, et suhtumine inimestesse ja 
keskkonda muutuks. Selle tajutava lõhe on osaliselt 
suutnud täita just ettevõtted, kes pakuvad erinevaid 


17

Millistel osapooltel on enim võimu mõjutada 
ühiskondlikke muutusi?

		  �Soome 	  Rootsi 	  Eesti

0% 20% 40% 60% 80% 100%

Valitsus/ministrid

Parlament

Meedia

Ettevõtted

Omavalitsused

Riigiametnikud

President/Kuningas*

Mittetulundusühingud

Kodanikuühiskond / avalik arvamus

Üksikisikud

OLULISEMAD 
TULEMUSED

•   Kõigi kolme riigi vastajate 
enamus (75–85%) leidis 
üksmeelselt, et ettevõtted 
peaksid tegelema ühiskondlike 
teemadega ning aktiivselt 
ja avalikult ühiseid väärtusi 
edendama.

•   Kõigis kolmes riigis oli neid, 
kes pooldasid ettevõtete 
seisukohtade olemasolu 
ja aktiivsust aktuaalsete 
ühiskondlike probleemide 
lahendamisel, kõige rohkem 
18–22-aastaste vastajate seas.

•   Kõigis riikides pidas selge 
enamus (71–81%) väga oluliseks, 
oluliseks või teatud määral 
oluliseks, et potentsiaalne 
tööandja omaks seisukohta 
vastaja kui tulevase töötaja jaoks 
tähtsas ühiskondlikus küsimuses.

Skeptilisus poliitiliste 
otsustajate suunal loob 
ettevõtetele võimaluse 

usalduse kasvuks – võttes 
ühiskondlikel teemadel ise sõna 

ja olles positiivsete muutuste 
eestvedajateks.

vaatenurki aktuaalsetele ühiskondlikele teemadele ja 
avaldavad nende kohta arvamust.

Polariseerumine ja poliitika heitlikkus tekitavad 
skepsist poliitiliste otsustajate suhtes ja süvendavad 
künismi. See avab ettevõtetele võimaluse teenida 
usaldust, väljendades oma seisukohti ning 
edendades positiivseid muutusi.

Ettevõtete mõjukust sotsiaalsete muutuste 
esilekutsujate ja suunajatena hinnati kõigis kolmes 
riigis kõrgelt. Loomulikult ei pea kõik ettevõtted 
ühiskondlikus debatis ja avalikes aruteludes osalema 
ega saagi seda teha, kuid enamik ettevõtteid peaksid 
siiski suutma oma väärtusi enda sidusrühmadega 
jagada ning reaalajas toimuvates aruteludes osaleda. 
Arutelud toimuvad ning tarbijad ja kogukonnad 
tõstatavad küsimusi niikuinii, kas ettevõtted seda 
soovivad või mitte. Kolme riigi võrdlusuuringu 
järeldus on selge – nii Eesti, Soome kui ka Rootsi 
ettevõtted peaksid olulistes debattides osalema ning 
sotsiaalseid protsesse aktiivselt mõjutama.

* �Eesti küsitlusest oli ekslikult president välja jäänud, millest tulenevalt andmed tabelis puuduvad


18

4	� TULEMUSED RIIGITI


19

4	� EESTI TULEMUSED: 
VASTUTUSTUNDLIKUD ETTEVÕTTED 
KÕRGES HINNAS

Ettevõtete sotsiaalset vastutust, rääkimata ettevõtete 
ühiskondlikust aktiivsusest ning avalikes debattides 
osalemisest, pole Eestis varem kuigivõrd uuritud, 
kuna Eesti ettevõtete jaoks hakkab see teema alles 
päevakorda tõusma.

Selles uuringus tundsime huvi, kuidas suhtutakse 
Eestis ettevõtete rolli sotsiaalsete muutuste 
suunamisel, ning tulemused näitavad eestlaste 
ootust, et ettevõtted võtaksid olulistes ühiskondlikes 
küsimustes seisukohti – ülekaalukas enamus ehk 85 
protsenti 1143-st Eestis uuringuküsimustele vastanust 
arvas, et ettevõtted peaksid seda tegema.

Kuna uuring viidi läbi suuremas osas Tallinnas 
ja Tartus, ei pruugi tulemused piisava täpsusega 
kajastada maapiirkondade elanike arvamust. 
Sellegipoolest peaks ülekaalukas näitaja (85%) olema 
oluliseks märgiks kõigile tulevikuplaane tegevatele 
Eesti äriliidritele, kes soovivad oma sidusrühmi 
asjalikult, sisukalt ja vastastikku kasulikult kaasata.

Uuringutulemused näitavad, et kõige selgem 
ja positiivsem arvamus ühiskondlikes küsimustes 
seisukohti võtvatest ettevõtetest on noorimal 
vanuserühmal. Ühtlasi selgub tulemustest, et noored 
ootavad reaalseid tegusid, mitte üldisi lubadusi ja 

„tühja juttu“, isegi kui seda aetakse häälekalt.
Sotsiaalsete teemade kasutamine toodete või 

teenuste brändimiseks või müügiks pole Eesti 
ettevõtetele täiesti võõras, kuid selle levik pole 
kaugeltki võrreldav Soome ja Rootsiga, anglosaksi 
maadest rääkimata.

Kaasasime Eestist uuringusse kuus juhuslikult 
valitud hiljutist kampaaniat, et selgitada välja, kas ja 
milliseid seisukohavõtte ühiskonnaelu küsimustes on 
eestlased tähele pannud.

Tulemused on üllatavalt positiivsed ja peaksid 
motiveerima ettevõtteid Eesti elanike ühiste 
väärtuste nimel tegutsema, suhtekorraldus- ja 
turundusspetsialiste aga looma kampaaniaid, mis 
oleksid nii äriliselt tulusad kui ka Eesti ühiskonnale 
kasulikud.

Tuntuim kampaania oli „Aitan lapsi“, kus Eesti 
Pandipakendi taarautomaatidesse pudeleid ja 
purke tagastanud inimesed said raha asemel valida 
„kultuuriannetuse“ ja toetada laste osalemist 
kultuuriüritustel.

Meeldejäävamad näited ettevõtete ühiskondlikust 
aktiivsusest olid veel Tallinn Music Weeki, 
Toidupanga ja toidupoodide koostööprojekt „Trash 

		 Olen väga nõus

	  Nõustun

	  Erapooletu

	  Ei nõustu

	  �Ei nõustu üldse

Kas ettevõtted peaksid kujundama 
seisukohad kõnetamaks 
ühiskondlikke probleeme?

13%

53%

1%2%

32%


20

0% 20% 40% 60% 80% 100%

Dinner“ ning Selveri kauplusteketi kampaania 
„Koos on kergem“, mille käigus koguti annetusi 
lastehaiglale.

Mis teemad Eesti inimesi huvitavad?

Kui ettevõtted peaksid otsustama sotsiaalsetel või 
poliitilistel teemadel arvamust avaldada, siis millised 
neist on olulisimad? Pakkusime välja rea aktuaalseid 
ühiskondlikke teemasid ning ka variandi „ettevõtted 
ei peaks neil teemadel seisukohti avaldama”. 
Vastajad said valida kuni viis teemat.

Just selles küsimuses erinesid Eesti vastused 
Soome ja Rootsi vastajate omadest enim. Kui Soomes 
ja Rootsis oli olulisimaks kliimamuutuste teema, 
siis Eestis jäi see alles seitsmendale kohale ning 

85% eestlastest ootab, et 
ettevõtted kujundaksid 
ühiskondlikult olulistes 
küsimustes seisukoha.

seda pidas oluliseks 19 protsenti vastajatest. Eesti 
edetabeli tipus olid inimõigused ja töötajate õigused.

Vaadates lähemalt ka teisi Eestis olulisimaks 
peetud teemasid – ringmajandus, taaskasutus 
ja jäätmetekke vähendamine, looduskaitse, 
ületarbimine, palgavõrdsus ja tervishoid – võib 
teha huvitava järelduse. Nimelt, kuna heaolu tase 
on kolmes uuringuriigis erinev, kusjuures Eestis 
on ostujõud madalaim, muretsevad eestlased 
pigem kohaliku elu kui kliimamuutuste või muude 
„abstraktsete“ globaalprobleemide pärast, mis neid 
nii lähedalt ei puuduta.

Eestis olid märgatavad ka erinevused teemades, 
millele tähelepanu pööramist ootavad ettevõtetelt 
naised ja mehed. Üldiselt arvasid Eesti naised 
enamiku ühiskondlike teemade puhul, et ettevõtted 
võiksid neid rohkem käsitleda, kuid oli kolm 

Kas ettevõtted peaksid kujundama seisukohad kõnetamaks ühiskondlikke probleeme?

0%

20%

40%

60%

80%

100%

Mehed Naised

		  �Olen väga nõus

	  Nõustun

	  Erapooletu

	  Ei nõustu

	  �Ei nõustu üldse

18–22

23–35

36–55

56–80


21

teemat, mida mehed pidasid naistest märgatavalt 
olulisemaks: maksudest kõrvalehoidumine, avaliku 
ruumi kasutamine ja sõnavabadus.

Ka on selgelt näha, et uuel aastatuhandel 
täiskasvanuikka jõudnud vastajad (st ajavahemikul 
1985–2000 sündinud) erinevad oluliselt 
teistest vanuserühmadest. Nende jaoks on 
olulisimad kliimamuutused, loomade õigused, 
palgavõrdsus, sooline võrdõiguslikkus, rassism ja 

seksuaalvähemuste õigused.
Noorem põlvkond on kasvanud globaalses 

digitaalses piirideta sotsiaalmeediast mõjutatud 
maailmas, mistõttu maailmas toimuv mõjutab 
neid rohkem, nad jälgivad globaalseid trende ning 
saavad infot sotsiaalmeediast ja teistelt noortelt.

Kas enne 1990ndaid sündinud juhtidega 
ettevõtted suudavad viie või kümne aasta 
pärast konkurentsis püsida, kui nad noorema 

 Millenniumi põlvkond 
peab kõige tähtsamaks 
kliimamuutust, loomade 

õigusi, võrdset palka, soolist 
võrdõiguslikkust, rassismi ja 
seksuaalvähemuste õigusi.

0% 10% 20% 30% 40% 50%

Inim- ja tööõigused

Taaskasutus, ringmajadusja jäätmetekke 
vähendamine
Ületarbimine

Looduskaitse

Võrdne palk meeste ja naiste vahel

Tervishoid

Kliimamuutus

Läänemere reostus

Kohalik tootmine

Toodete päritolu jälgitavus

Maksudest kõrvalehoidmine

Sotsiaalselt tundlike ühiskonnagruppide kaasamine 
tööturule (nt. invaliidid või põgenikud)

Loomade õigused

Lapsehoolduspuhkuse (vanemahüvitis) jagamine 
vanemate vahel

Puhta joogivee saadavus

Millistel alljärgnevatel teemadel oleks ettevõtetel teie arvates sobilik sõna võtta?

0% 10% 20% 30% 40% 50%

Inim- ja tööõigused

Taaskasutus, ringmajadusja jäätmetekke 
vähendamine
Ületarbimine

Looduskaitse

Võrdne palk meeste ja naiste vahel

Tervishoid

Kliimamuutus

Läänemere reostus

Kohalik tootmine

Toodete päritolu jälgitavus

Maksudest kõrvalehoidmine

Sotsiaalselt tundlike ühiskonnagruppide kaasamine 
tööturule (nt. invaliidid või põgenikud)

Loomade õigused

Lapsehoolduspuhkuse (vanemahüvitis) jagamine 
vanemate vahel

Puhta joogivee saadavus

		  �Mehed

	  �Naised


22

Uue mitmetahulise mõtteviisi 
mõistmine on väljakutseks 
ettevõtetele, kes soovivad 
oma tarbijate või töötajate 

hulgas näha millenniumi 
põlvkonda.

põlvkonna väärtusi ja ootusi omaks või vähemalt 
arvesse ei võta? Uue mitmetahulise mõtteviisi 
mõistmine võib olla tõsiseks väljakutseks paljudele 
kui mitte enamikule ettevõtetele, kes soovivad uuel 
aastatuhandel täiskasvanuikka jõudnuid näha enda 
tarbijate või töötajate hulgas.

Tööandja maine ja ettevõtte 
sotsiaalne vastutus 

Uuringutulemustest selgub, et just Eesti vastajate 
jaoks oli eriti oluline potentsiaalse tööandja maine. 
Tervelt 81 protsenti vastanutest pidas väga oluliseks, 
oluliseks või teatud määral oluliseks, et potentsiaalse 
tööandja seisukohad olulistes ühiskondlikes 
küsimustes langeksid kokku vastaja kui tulevase 
töötaja väärtustega. Vaid 13 protsenti vastajatest ei 
pidanud seda üldse oluliseks.

Kuivõrd 2017. aasta kevadel esitletud Eesti 
Konjunktuuriinstituudi* analüüsist nähtub, et 
Eesti majandusarengu suurimaks takistuseks on 

Kui hindate oma praegust või potentsiaalset tööandjat, 
siis kuivõrd oluline on, et ettevõte on kujundanud 
seisukoha ühiskondlikult olulisel teemal, millest teie 
hoolite? 

Kui oluline on teile kui tarbijale, et bränd või ettevõte 
on kujundanud hoiaku teile olulisel ühiskondlikul 
teemal?

  Väga oluline

  Oluline

  Üsna oluline

  Väga oluline

  Oluline

  Üsna oluline

0%

0%

20%

20%

40%

40%

60%

60%

100%

100%

80%

80%

18–22

23–35

36–55

56–80

18–22

23–35

36–55

56–80

kvalifitseeritud tööjõu nappus, tasub ettevõtetel enda 
kui tööandja maine kujundamist tõsiselt võtta.

Enim tähelepanu tuleks pöörata noorimale 
vanuserühmale (18–22-aastased), kellest kuni 85 
protsenti pidasid tööandja ühiskondlikku aktiivsust 
soovitavaks. Samas on see näitaja suhteliselt kõrge 
ka kõigis teistes vanuserühmades. Usume ka, et 
tööandja maine muutub kõigis vanuserühmades 
üha olulisemaks ning ühiskondlik aktiivsus võib 
ettevõttele selles vallas kasuks tulla.

Ettevõtete ühiskondlikku aktiivsust pidasid 
Eesti vastajad oluliseks nii ettevõtte kui praeguse 
või potentsiaalse tööandja hindamisel kui ka 
tarbija seisukohalt. Tarbijatena eelistaks 79 
protsenti Eesti elanikest brände või ettevõtteid, 
kes on võtnud seisukoha nende jaoks olulises 
ühiskondlikus küsimuses, kuigi vanuserühmade 
ja sugude lõikes see näitaja mõnevõrra erineb. 
Ootuspäraselt eelistasid nooremad vastajad ja naised 
ühiskondlikult aktiivseid ettevõtteid pisut enam, kui 
mehed ja vanemad vastajad.

  Pole üldse oluline

 Ei oska öelda

  Ei ole üldse oluline

 Ei oska öelda

* Eesti Konjunktuuriinstituudi väljaanne "Konjunktuur" 1 (200) 2017


23

OLULISEMAD 
TULEMUSED

•   85 protsenti eestlastest 
ootab, et ettevõtted 
võtaksid seisukohti olulistes 
ühiskondlikes küsimustes.

•   Noorte ja vanemate 
vastajate arvamused 
sellest, milliste oluliste 
küsimustega peaksid 
ettevõtted tegelema, on 
väga erinevad.

•   81 protsendi vastajate 
arvates on väga oluline, 
oluline või teatud määral 
oluline, et potentsiaalne 
tööandja omaks seisukohta 
nende jaoks tähtsas 
ühiskondlikus küsimuses.

E-riik annab ettevõtetele avalikus 
debatis kaasalöömiseks häid 
võimalusi

Võrreldes soomlaste ja rootslastega otsivad 
ja saavad eestlased ettevõtete ühiskondliku 
aktiivsusega seotud teavet rohkem internetist. Siingi 
tuleb eraldi tähelepanu pöörata uuel aastatuhandel 
täiskasvanuikka jõudnutele, kes saavad eelmistest 
põlvkondadest palju rohkem infot sotsiaalmeediast.

Ehkki ettevõtetel on lootust sotsiaalmeedia kaudu 
püüda eelkõige noorema generatsiooni tähelepanu, 
olid internetist info otsimise ja saamise näitajad 
Eestis kõige kõrgemad ka teistes vanuserühmades, 
välja arvatud 56–80-aastastel, kelle jaoks on endiselt 
tähtsaim traditsiooniline meedia.

Tulemused näitavad, et Eesti e-riik ei piirdu 
digitaalsete teenustega, vaid kujundab ka inimeste 
käitumist. Võib eeldada, et tegemist on omamoodi 
nõiaringiga, st mida rohkem teenuseid kolib 
internetti, seda rohkem aega inimesed internetis 
veedavad ning seda enam saadakse ka infot 
internetist.

Uus perspektiiv otsustajatele
Uuringutulemustest saab teha kolm olulist 

järeldust, millest lähtuvalt Eesti ühiskonda edasi 
arendada. Esiteks, inimesed hoolivad ühiskonnaelu 
teemadest üha rohkem ning ettevõtete kohustus on 
toetada oma tegevusega üldist heaolu.

Teiseks, noorema põlvkonna huvid ja 
harjumused erinevad vanematest märkimisväärselt 
ning Eesti ettevõtted ja juhid peaksid ühiskonna 
edasist arengut mõjutavates otsustustes seda 
arvesse võtma.

Ning kolmandaks, moodne ja edumeelne 
ühiskond eeldab tegusid kõikidelt sidusrühmadelt, 
mitte üksnes riigivõimult ja kohalikelt 
omavalitsustelt vaid ka meedialt ja ettevõtetelt, kes 
samuti peavad osalema ühiskonna ja keskkonna 
tulevikuarenguid määravate lahenduste otsimisel.

Tegusid ühiskonna ja 
keskkonna hüvanguks 
oodatakse mitte ainult 

valitsuselt, vaid ka meedialt ja 
ettevõtetelt.


24

4.2	� SOOME TULEMUSED: VANAD 
TAVAD ENAM EI KEHTI

Soome ettevõtetel ja Soome turul tegutsevatel 
rahvusvahelistel ettevõtetel pole üldiselt olnud 
tavaks teravates sotsiaalsetes küsimustes sõna võtta 
ega püüda ettevõtte ühiskondliku aktiivsusega 
poliitilisi otsustusi mõjutada.

Esimene selge kõrvalekalle sellest reeglist 
oli samasooliste abielu seadustamise algatus 
Tahdon2013, mille käigus avaldasid ligi 1000 
ettevõtet ja organisatsiooni avalikus kampaanias 
#metahdomme (tõlge: #metahame) toetust 
seksuaalvähemuste õiguste laiendamisele. Soomes, 
kus ettevõtetel ühiskonnaelu küsimustes avalike 
seisukohtade võtmise traditsioon puudub, oli see 
suur uudis.

Keskkond, milles Soome ettevõtted tegutsevad, on 
muutumas ning ettevõtted on asunud oma seisukohti 
ühiskondlikes ja keskkonnaküsimustes rohkem 
väljendama. Näiteks on Soome ettevõtted viimastel 
aastatel turunduskommunikatsioonis rõhutanud 
jätkusuutlikkusega seotud samme. Heaks näiteks on 
Kotipizza, kellest sai maailma esimene üksnes MSC 

sertifikaadiga kala kasutav pitsarestoranide kett.
Ettevõtete ühiskondlikku aktiivsust on edendatud 

ka vähemuste tunnustamisega reklaamides (nt Felix 
Ketchup) või sihtgruppidena (Itäkeskus), kuna varem on 
Soome seksuaal- ja etnilised vähemused ning puuetega 
inimesed kui kodanikud ja tarbijad olnud neutraalses 
avalikus kommunikatsioonis alaesindatud.

Ehkki turunduses ja reklaamikampaaniates 
on asutud ühiskonna mitmekesisust ja Soome 
rahvastikukoosseisu muutumist tasapisi kajastama, on 
ühiskondliku aktiivsusega seni siiski silma paistnud 
vaid vähesed ettevõtted. Seetõttu pälvis palju tunnustust 
Finlaysoni 2017. aasta soolise palgavõrdsuse kampaania 
– mis, tõsi küll, sai ka kriitikat, eriti meesaktivistidelt.

Finlaysoni kampaanias pakuti naistele ühe nädala 
jooksul võimalust tasuda kõigi ostude hinnast vaid 83%, 
arvestades naiste ja meeste keskmise palga erinevust, 
mis annab ”naiste euro” väärtuseks 83 senti. Kampaania 
näitas, et soolise võrdõiguslikkuse alal on veel palju 
arenguruumi ning kinnitas, et ettevõtted võivad 
etendada avalikus debatis olulist rolli.

Ettevõtted võivad 
etendada avalikus 
debatis olulist rolli.


25

Enamik soomlasi arvab, et 
ettevõtted peaksid tegelema 
ühiskondlike teemadega

Esitasime uuringus 12 juhuslikult valitud 
näidet Soome ettevõtete viimaste aastate avalikest 
seisukohavõttudest ning palusime vastajatel öelda, 
milliseid neist on nad tähele pannud.

Kõige paremini olid meelde jäänud enim tasuta 
meediakajastust saanud teemad, st Finlaysoni 
otsus katkestada koostöö jaeketiga Kärkkäinen, 
mille omanikud rahastasid rassismile kalduvat 
veebiportaali, ning riikliku raudtee-ettevõtte 
VR kampaania, milles Helsingi raudteejaama 
skulptuurid (Kivimiehet) avaldasid poolehoidu 
samasooliste abielule.

Meeldejäävaimad olid veel Telia kampaania, 
mis keskendus eri taustaga inimeste vahel uute 
ühenduste loomisele, ning Kotipizza MSC-
kala lubadus. Rahvastikugruppide, sugude ja 
vanuserühmade vahel olid siin siiski selged 
erinevused.

Kokkuvõttes nõustus 75 protsenti Soome 
vastajatest, et ettevõtteid tuleks kaasata aktuaalsete 
ühiskondlike probleemide lahendamisse. 69 
protsenti leidsid, et ettevõtted peaksid võtma 
seisukohti ühiskondlikes konfliktiküsimustes.  
On selgelt näha, et soomlased ootavad ettevõtetelt 
julgust ja osalemist ühiskonna kui terviku 
väärtusloomes.

Kas olete märganud alljärgnevaid ühiskondlikele probleemidele suunatud 
kampaaniaid?

0% 10% 20% 30% 40% 50%

Finlaysoni otsus katkestada koostöö jaeketiga Kärkkäinen, et seista 
vastu rassismile

VR kampaania, milles Helsingi raudteejaama skulptuurid 
(Kivimiehet) avaldasid poolehoidu samasooliste abielule.

Telia kampaania, mis keskendus eri taustaga inimeste vahel uute 
ühenduste loomisele

Kotipizza MSC sertifikaat

Kaleva Koru reklaam “Taltsutamatu” väärtustamaks isikupära

		  �Vanus 18–22 	  Vanus 23–35 	  Vanus 36–55 	  �Vanus56–80

Ettevõtted peaksid osalema ühiskondlike probleemide lahendamisel.

0% 20% 40% 60% 100%80%

18–22

23–35

36–55

56–80

		  �Olen väga nõus

	  Nõus

	  Erapooletu

	  Ei nõustu

	  �Ei nõustu üldse


26

Nagu Rootsis ja Eestiski, on nooremate 
vanuserühmade ja naiste suhtumine ettevõtetesse 
kui sotsiaalsete muutuste edendajatesse positiivsem. 
Tulemused näitavad, et Soome ettevõtetel oleks 
olulistes ühiskonnaelu küsimustes seisukohti võttes 
lihtne saada väga head vastukaja uue aastatuhande 
noortelt täiskasvanutelt. Samas on toetus ettevõtete 
ühiskondlikule aktiivsusele kõrge ka teistes 
vanuserühmades.

Kui ettevõtted peaksid otsustama sotsiaalsetel või 
poliitilistel teemadel arvamust avaldada, siis millised 
neist on olulisimad? Pakkusime uuringus välja rea 
aktuaalseid ühiskondlikke teemasid ning ka variandi 
„ettevõtted ei peaks neil teemadel oma seisukohti 
avaldama“. Vastajad said valida kuni viis teemat.

Teemad, mida enamik vastajaid oluliseks pidas, 
kattusid üldiselt Rootsi ja Eesti vastajate eelistustega. 
Soomlaste jaoks olid olulisimad kliimamuutused, 
Läänemere keskkonnakaitse, ringmajandus, 
jäätmetekke vähendamine ja taaskasutus ning 
inimõigused ja töötajate õigused.

Rahvastikugruppide, sugude ja vanuserühmade 
vahel olid selged erinevused, nagu teisteski riikides. 
Kokkuvõttes pidasid nooremad vanuserühmad ja 
naised kõige olulisemaks sotsiaalseid teemasid nagu 
rassism, võrdõiguslikkus ja vähemuste õigused, 
meeste ja vanemate vastajate jaoks oli nendega 


27

0% 10% 20% 30% 40% 50%

Kliimamuutus

Taaskasutus, ringmajadus ja jäätmetekke vähendamine

Inim- ja tööõigused

Läänemere reostus

Maksudest kõrvalehoidmine

Sooline võrdõiguslikkus

Loomade õigused

Rassism

Loodushoid

Tervishoid

Puhta joogivee saadavus

Võrdne palk meeste ja naiste vahel

Ületarbimine

Toodete päritolu jälgitavus

Kohalik tootmine

Sõnavabadus

Võrdsed võimalused hariduses
Sotsiaalselt tundlike ühiskonnagruppide kaasamine tööturule (nt. 

invaliidid või põgenikud) 

Immigrantide integratsioon
Seksuaalvähemuste õigused

Lapsehoolduspuhkuse jagamine vanemate vahel

Avaliku ruumi kasutus

Intellektuaalse omandi õigused

Etniliste vähemuste õigused

Mitte ükski eelnimetatutest

Millistel alljärgnevatel teemadel oleks ettevõtetel 
teie arvates sobilik sõna võtta? 

võrreldes tähtsam maksudest kõrvalehoidumine.
Tulemused erinevad ka Soome eri piirkondade 

lõikes. Kui Lõuna-Soomes oli Läänemere 
keskkonnakaitse oluline iga kolmanda vastaja jaoks, 
siis Ida-Soomes oli selle teemat tähtsaks pidajaid 
vähem. Riigi idaosas peeti olulisimaks inimõigusi 
ja töötajate õigusi, samas kui Lääne-Soomes need 
sama suurt tähelepanu ei pälvinud. Kliimamuutused 
olid kõige olulisemaks teemaks kõikide piirkondade 
vastajate arvates.

Seisukoht on vajalik, aga kuidas 
seda avaldada?

Uuringu tulemused näitavad, et soomlased 
ootavad ettevõtetelt – tööandjatelt, 
teenusepakkujatelt ja mainekatelt brändidelt – 
avalikus debatis osalemist, eriti aga konkreetseid 
samme sotsiaalsete muutuste positiivseks 
mõjutamiseks.


28

Kui hindate oma praegust või potentsiaalset tööandjat, siis kuivõrd 
oluline on, et ettevõte on kujundanud seisukoha ühiskondlikult 
olulisel teemal, millest teie hoolite? 

Kui oluline on teile kui tarbijale, et bränd või ettevõte on kujundanud 
hoiaku teile olulisel ühiskondlikul teemal?

		  �Väga oluline 	  Oluline 	  Üsna oluline 	  Pole üldse oluline 	  Ei oska öelda

Enamik soomlasi ootab 
ettevõtetelt sisulisi 

samme ühiskondlike ja 
keskkonnaküsimuste 

lahendamiseks, soovides ka 
tulemuste avalikku esitlemist.

0%

0%

20%

20%

40%

40%

60%

60%

100%

100%

80%

80%

18–22

23–35

36–55

56–80

18–22

23–35

36–55

56–80

Vastajate selge enamus arvas, et potentsiaalsel 
tööandjal võiks olla seisukoht vastaja jaoks tähtsas 
ühiskondlikus küsimuses. Samuti on soomlased 
tarbijatena üha enam huvitatud ostuotsuste 
ühendamisest õilsate eesmärkidega ning sooviksid 
eelistada brände ja ettevõtteid, kellel on seisukohad 
inimeste jaoks isiklikult tähtsates küsimustes.

Soome eri piirkondade eri soost, eri vanuses ja eri 
haridustasemega vastajad leidsid üsna üksmeelselt, 
et ettevõtted peaksid osalema teravate ühiskondlike 
probleemide lahendamises ja püüdma ühiskondlikke 
muutusi positiivselt mõjutada. Jääb üle vaid küsida, 
kuidas seda teha.

Ettevõtetel on parim osaleda sotsiaalsetes ja 
ühiskondlikes aruteludes mitte üksnes läbi dialoogi, 
vaid ka konkreetse tegevusega. Enamik soomlasi 
ootavad ettevõtetelt sisulisi samme ühiskondlike ja 
keskkonnaküsimuste lahendamiseks ning soovivad, 
et saavutustest ka avalikkusele teada antaks.


29

Milliseid viise või kanaleid eelistaksite, et ettevõte kasutaks 
oma arvamuse väljendamiseks ühiskondlikel teemadel? 

		  �Vanus 18–22 	  Vanus 23–35 	  Vanus 36–55 	  �Vanus 56–80

0% 20% 40% 60% 80% 100%

Ettevõtete konkreetsed tegevused

Postitused ja arutelud sotsiaalmeedias

Ettevõtte rahaliste vahendite annetamine heategevuseks

Kommunikatsioon või reklaamikampaania

Arutelud poliitiliste otsustajate ja seadusandjatega

Koostöö mittetulundusühingutega

Oma toote/teenuse seostamine ühiskondlikult olulise 
teemaga

Vastutustundliku ettevõtluse mõtteviisi levitamine ja 
raporteerimine

Arvamuslood meedias

Töötajate vabatahtliku töö lubamine

Ettevõtte uudiskirjad

Töötajate heategevuseks annetama julgustamine

Uuringutulemuste kohaselt näevad 
soomlased ettevõtetel olulist rolli ühiskondlike 
muutuste mõjutajatena – kuid kuidas jääb teiste 
tegutsejatega? Kõige mõjukamateks peetakse 
endiselt traditsioonilisi otsustajaid nagu valitsus 
ja parlament. Neile järgnevad teised tegutsejad, 
sealhulgas meedia ja ettevõtted ning kohe nende 
järel kohalikud omavalitsused, kellelt oodatakse 
ühiskondlikes protsessides aktiivsemat rolli.

Oluline on meeles pidada, et ükski tegutseja 
ei saa olulisi ühiskondlikke küsimusi lahendada 
üksi. Ühiskondlike muutuste edendamisel võib 
häid tulemusi anda näiteks ettevõtete, meedia ja 
kodanikuühenduste koostöö.

2017. aastal algatas jaekabanduskontsern 
K-Ryhmä nelja-aastase programmi ohustatud 


30

OLULISEMAD 
TULEMUSED

•   75 protsenti Soome vastajatest 
nõustus, et ettevõtteid 
tuleks kaasata ühiskondlike 
probleemide lahendamisse.

•   Soome eri piirkondade eri 
soost, eri vanuses ja eri 
haridustasemega vastajad 
leidsid üsna üksmeelselt, et 
ettevõtted peaksid püüdma 
mõjutada ühiskondlikke 
muutusi.

•   71 protsendi vastajate arvates 
on väga oluline, oluline või 
teatud määral oluline, et 
potentsiaalne tööandja omaks 
seisukohta vastaja jaoks tähtsas 
ühiskondlikus küsimuses.

Oluline on meeles pidada, 
et ükski tegutseja ei saa 

olulisi ühiskondlikke küsimusi 
lahendada üksi. Ühiskondlike 
muutuste edendamisel võib 
häid tulemusi anda näiteks 

ettevõtete, meedia ja 
kodanikuühenduste koostöö.

kalaliikide kudekarja biomassi suurendamiseks. 
Seeläbi seostati ühiskondlik-poliitiline teema 
oma äriga, juhiti tähelepanu enda sammudele 
jätkusuutlikkuse suunas ja tõmmati ühtlasi 
avalikkuse tähelepanu olulisele keskkonnateemale 
– mida paljud poleks ulatusliku humoorika 
kommunikatsioonikampaaniata endale ehk 
teadvustanudki.

Nüüd kutsuti tarbijaid üles koostöös K-Ryhmä ja 
WWFiga päästma ohustatud lõhepopulatsioone, mis 
loodetavasti suurendab omakorda huvi ohustatud 
kalaliikide vastu, nagu ka tuntud ja traditsiooniliselt 
eduka kaubandusketi vastu, kes on seadnud 
jätkusuutlikkuse oma strateegias olulisele kohale.

Skeptilisem publik võib ettevõtete avalikke 
seisukohavõtte ühiskondlikes küsimustes pidada 
„rohepesuks“ või „tühjaks jutuks“. Siiski näitavad 
meie tulemused selgelt, et soomlased ootavad 
ettevõtetelt tõepoolest aktiivset ja konkreetset 
osalust ühiskondlike ja keskkonnaprobleemide 
lahendamisel. Seetõttu on nüüd paras aeg arutada, 
millised on teie ettevõtte väärtused ja kuidas neid 
uute lahenduste kaudu enda sidusrühmadega jagada 
– ning positiivseid ühiskondlikke muutusi toetada.

Millistel osapooltel on enim võimu 
mõjutada ühiskondlikke muutusi?

0% 20% 40% 60% 80% 100%

Valitsus/Ministrid

Parlament

Meedia

Ettevõtted

Omavalitsused

Riigiametnikud

President

Mittetulundusühingud

Kondanikuühiskond

Üksikisikud


31

4.3	� ROOTSI TULEMUSED: HOOLIV 
JA NÕUDLIK RAHVAS

Rootsis on üsna levinud ettevõtete seisukohavõtud 
sotsiaal- ja avaliku elu küsimustes, toetamaks 
toodete ja teenuste brändimist ja müüki. Rootsi 
elanike jaoks on olulised keskkond, võrdõiguslikkus, 
rassism, integratsioon ja laste õigused, kuid need on 
vaid mõned põhiteemadest. Kui ettevõte end nende 
teemade suhtes positsioneerib, võib oodata, et seda 
märgatakse ja tunnustatakse.

Sellealaseid näiteid on palju, alates Åhlénsi 
kampaaniast „Bryt könsmaktsordningen“, mis 
käsitleb riietuse ja sooidentiteedi seoseid, või ICA 
aastatepikkustest kampaaniatest, millega toetatakse 
erivajadustega inimeste integreerimist tööturule. Ent 
kuidas Rootsi publik tegelikult sotsiaalse mõõtmega 
kampaaniatesse suhtub?

Uuring näitab küllalt ootuspäraselt, et 
ettevõtetele on üldjuhul kasulik omada seisukohti 
olulistes ühiskonnaelu küsimustes, nii sotsiaal- kui 
keskkonnateemadel. Rootslased ootavad ettevõtetelt 
hoolivat suhtumist ning nende küsimuste 
lahendamises osalemist. Niisiis oodatakse 
ettevõtetelt tänapäeval rohkemat kui kaupade 
või teenuste pakkumine, töökohtade loomine ja 
omanikele kasumi teenimine.

Valisime Rootsist uuringusse üheksa kampaaniat 
ja palusime vastajatel öelda, milliseid neist on 
nad tähele pannud. Kõigus vanuserühmades oli 
kõige rohkem märgatud ICA „praktikanten Jerry“ 
reklaame, mida teadis üle 50 protsendi vastajatest.

Noorim vanuserühm nimetas meeldejäävaks 
ka Max Hamburgare taimetoidukampaaniat. 
Samas oli Maxi kampaaniat märganud vaid 18 
protsenti vanima vanuserühma vastajatest. Üle 
20-protsendilise tuntusega paistsid silma veel 
Coopsi mahetoidukampaania „ekoeffekten“ ning 
lihatarbimise vähendamise kampaania „kära 
köttbit“, mida märgiti ära umbes sama tihti kui 
ICA rassismivastast kampaaniat „Välkommen till 
butiken Abbe“.

Üldiselt on näha, et sotsiaalse mõõtmega 
kampaaniaid panevad kõige rohkem tähele noored 
ja naised. Ainus, mida nii mehed kui naised 
mainisid võrdselt meeldejäävana, oli Stockholmi 
spordiühingu kampaania, mis ärgitas lapsi spordis 
mitte saavutuspingega koormama. Seejuures ei 
palutud uuringus hinnata kampaaniate meeldivust, 
vaid üksnes seda, kas vastajad on kampaaniaid 
märganud.

Sotsiaalse mõõtmega 
kampaaniaid panevad 
kõige rohkem tähele 

noored ja naised.


32

Vastajatele esitati ka rida küsimusi ootustest 
seoses ettevõtete seisukohavõttudega olulistes 
ühiskondlikes küsimustes. Kokkuvõttes ulatus 
toetus ettevõtete osalemisele ühiskondlike 
probleemide lahendamisel 80 protsendini ning vaid 
7 protsenti vastajatest olid osaliselt või täielikult 
selle vastu (ülejäänud vastajatel selles küsimuses 
arvamus puudus).

Huvitav on ka märkida, et märkimisväärselt 
tugev on toetus ettevõtete seisukohavõttudele 
konfliktiküsimustes. 61 protsenti vastanuist 
nõustus, et ettevõtted peaksid avaldama arvamust 
ka konfliktiküsimustes, ning vaid 13 protsenti olid 
selle vastu. Selles vallas on suurimad ootused 
noortel rootslastel, kellest 74 toetavad ettevõtete 

Kas ettevõtted peaksid osalema ühiskondlike 
probleemide lahendamisel isegi siis, kui need on 
vastuolulised ning lahkhelisid tekitavad? 

		  �Väga oluline

	  Oluline

	  Üsna oluline

	  Pole üldse oluline 

	  �Ei oska öelda

0% 20% 40% 60% 100%80%

18–22

23–35

36–55

56–80

seisukohavõtte konfliktiküsimustes ja vaid 2 
protsenti arvab, et see on halb mõte.

Kas ettevõtted peaksid tegelema 
Rootsi ühiskonnas oluliste 
teemadega?

Kui ettevõtted peaksid otsustama sotsiaalsetel 
või poliitilistel teemadel arvamust avaldada, siis 
millised neist on olulisimad? Pakkusime välja 
rea aktuaalseid ühiskondlikke teemasid ning ka 
variandi „ettevõtted ei peaks neil teemadel oma 
seisukohti avaldama“. Vastajad said valida kuni viis 
teemat.

Seitse protsenti Rootsi vastajatest arvas, et 
ettevõtetel pole kohane loetletud küsimustes 
seisukohti võtta, kusjuures selliselt vastajate seas 
oli mehi rohkem kui naisi (vastavalt 9% ja 5%).

Kõigi vastajate jaoks oli olulisim mureküsimus 
kliimamuutused, millele järgnesid inimõigused ja 
töötajate õigused ning taaskasutus ja jäätmetekke 
vähendamine. Ehkki võrdõiguslikkuse teemad, 
täpsemalt sooline võrdõiguslikkus ja palgavõrdsus, 
olid tähtsamad naissoost vastajate jaoks, mahtusid 
need esimese viie hulka ka meeste vastustes. 

Ettevõtete osalemist 
ühiskondlike probleemide 
lahendamisel toetas 80% 

ning vaid 7% olid osaliselt või 
täielikult selle vastu.


33

Noorimas vanuserühmas oli üks viiest tähtsamast 
küsimusest rassism ning taaskasutus jäi selle järel 
kuuendaks.

Kas tasub ära?
Niisiis, inimesed ootavad, et ettevõtted 

hooliksid ühiskonnast ja aitaksid lahendada olulisi 
probleeme. Iseenesest pole see kuigi üllatav. Kuid 
kas ühiskondlik aktiivsus tasub ettevõtte jaoks ära? 
Küsisime mõned küsimused ka selle kohta.

Konkurents on tihe. Muidugi püsivad endiselt 
konkurentsis ka need, kes pakuvad parimaid, 
soodsaima hinnaga või stiilseimaid tooteid, kuid 
meie uuringust nähtub, et konkurentsieelise võib 
saavutada ka muul moel. Rootsi vastajatest 48 
protsenti kinnitasid, et tarbijate või klientidena on 
ettevõtete seisukohad ühiskondlikes küsimustes 
neile olulised või väga olulised. Veel 35 protsenti 
leidsid, et ettevõtete seisukohavõtud ühiskondlikes 
küsimustes on teatud määral olulised.

Kuna küsimus oli üldsõnaline, ei pruugi 
tulemused tähendada, et see mõjutaks kõigi 
vastajate ostuotsuseid, ent potentsiaalselt tuleks 
(83% vastajate arvates) siiski ettevõtete müügile 
kasuks, kui nad positsioneeriksid end olulistes 
ühiskondlikes ja avaliku elu küsimustes, eriti kui 
sihtgrupiks on noorem põlvkond. Vaid 13 protsenti 
vastajatest arvas, et see „pole üldse oluline“ ega 
mõjuta nende tarbimisotsuseid.

Mida kõrgema haridusega olid vastajad, seda 

Kliimamuutus

Inim- ja tööõigused

Taaskasutus, ringmajadus ja jäätmetekke vähendamine

Võrdne palk meeste ja naiste vahel

Sooline võrdõiguslikkus

Kohalik tootmine

Ületarbimine

Puhta joogivee saadavus

Loomade õigused

Läänemere reostamine

Rassism

Tervishoid

Toodete päritolu jälgitavus

Immigrantide integratsioon

Sõnavabadus

Sotsiaalselt tundlike ühiskonnagruppide kaasamine 

tööturule (nt. invaliidid või põgenikud)

Seksuaalvähemuste õigused

Maksudest kõrvalehoidmine

Loodushoid

Võrdsed võimalused hariduses

Parental leave

Avaliku ruumi kasutus

Intellektuaalomandi õigused

Etniliste vähemuste õigused

Mitte ükski eelnimetatutest

Millistel alljärgnevatel teemadel oleks ettevõtetel 
teie arvates sobilik sõna võtta?

0% 10% 20% 30% 40% 50%


34

olulisemad olid nende jaoks tööandja seisukohad 
ühiskondlikes ja poliitilistes küsimustes.

Sobivate töötajate värbamine on enamiku Rootsi 
ettevõtete oluline prioriteet. Pole kahtlust, et 
tulevane edu sõltub eelkõige headest ja oskuslikest 
töötajatest. Kui ettevõtted soovivad tugevdada 
konkurentsivõimet ja oma brändi tööandjana, on 
seisukohavõtud erinevates sotsiaal- ja avaliku elu 
küsimustes üks viis võimalike tööandjate seas silma 
paista.

See on oluline eriti noorte kõrgelt haritud naiste 
ligimeelitamiseks. Uuringus pidas 81 protsenti 
rootslastest väga oluliseks, oluliseks või teatud 
määral oluliseks, et tööandja tegeleks teemadega, 
mida vastajad pidasid ühiskonnale kasulikeks.

Nimetatu oli üks väheseid küsimusi, milles 
Rootsi erineva haridustasemega vastajad olid 
pea ühel meelel. Mida kõrgema haridusega olid 
vastajad, seda olulisemad olid nende jaoks 
tööandja seisukohad ühiskondlikes ja poliitilistes 
küsimustes.

See võib olla seotud erineva haridusliku taustaga 
vastajate erinevate võimalustega endale sobiva 

Kui hindate oma praegust või potentsiaalset 
tööandjat, siis kuivõrd oluline on, et ettevõte 
on kujundanud seisukoha ühiskondlikult olulisel 
teemal, millest teie hoolite? 

Kui oluline on teile kui tarbijale, et bränd või ettevõte 
on kujundanud hoiaku teile olulisel ühiskondlikul 
teemal?

		  �Väga oluline

	  Oluline

	  Üsna oluline

0% 20% 40% 60% 100%80%

18–22

23–35

36–55

56–80

0% 20% 40% 60% 100%80%

18–22

23–35

36–55

56–80

Mida kõrgema haridusega 
olid vastajad, seda 

olulisemad olid nende 
jaoks tööandja seisukohad 
ühiskondlikes ja poliitilistes 

küsimustes.

	  Pole üldse oluline 

	  Ei oska öelda


35
tööandja valikul. Samuti pidasid nooremad 
vastajad seda aspekti olulisemaks kui vanemad 
vanuserühmad.

Ehkki ettevõtete seisukohavõtte toetasid enim 
nooremad inimesed ja naised, oli toetus neile 
märkimisväärne ka meeste ja vanemate vastajate 
seas. Näiteks vanuserühmas 56–80 pidas 43 
protsenti vastajatest toodete või teenuste valikul 
oluliseks, et ettevõttel oleksid oma seisukohad, 
ning veel 39 protsenti pidasid seda teatud määral 
oluliseks.

Uuring näitab, et ettevõtete 
seisukohavõttudesse ühiskonnaelu olulistes 
küsimustes ja nende lahendamisest osavõtmisse 
suhtuvad rootslased üldiselt positiivselt. Samas 
pole seisukohtade võtmine pelgalt maine või 
tuntuse küsimus. Uuringu tulemused näitavad 
selgelt, et seisukohavõtud parandavad ka 
ettevõtte väljavaateid sobivate töötajate 
värbamisel ning toetavad toodete ja teenuste 
müüki.

OLULISEMAD 
TULEMUSED 

•   80 protsenti Rootsi vastajatest 
nõustus, et ettevõtteid 
tuleks kaasata ühiskondlike 
probleemide lahendamisse.

•   74 protsenti noorima 
vanuserühma vastajatest arvas, 
et seisukohti tuleks võtta ka 
konfliktiküsimustes ning vaid 
kaks protsenti pidas seda 
halvaks mõtteks.

•   81 protsendi vastajate arvates 
on väga oluline, oluline või 
teatud määral oluline, et 
potentsiaalne tööandja omaks 
seisukohta vastaja jaoks tähtsas 
ühiskondlikus küsimuses.

Konkureerida saab ka muul 
moel kui vaid parimas 

müügitöös, soodsaimas 
hinnas või ägedaimas tootes.


36

5	 JÄRELDUSED 

Konkurents klientide ja talentide pärast on 
läbipõimunud maailmas üha tihedam. Samuti on 
kasvanud inimeste teadlikkus globaalprobleemidest 
ning näiteks võrdõiguslikkuse, kliimamuutuste, 
rassismi, inimõiguste ja maksudest kõrvalehoidmise 
alal oodatakse tegutsemist ka teistelt peale poliitikute 
ja kodanikuühiskonna.

 Meie uuring näitas, et inimesed ootavad 
ettevõtetelt aktiivset tegelemist üldiste sotsiaal- ja 
keskkonnaküsimustega. Arvatakse, et ettevõtted 
peaksid käituma vastutustundlike kodanikena 
ning võtma osa oluliste ühiskondlike probleemide 
lahendamisest. Pealtvaatajaks enam jääda ei saa.

Neile ootustele reageerimisel võib olla aktiivsem 
või passiivsem, kuid nii üks kui ka teine valik nõuab 
tegutsemist.

Aktiivne, läbipaistev, asjalik

Võib tuua palju näiteid, kus ettevõtete mainet 
kahjustanud skandaalid polnud otseselt seotud 
halbade toodete või teenustega, vaid ettevõtte 
seisukohtadega sotsiaal- ja avaliku elu küsimustes 

või pigem nende puudumisega.
Mõistagi ei tähenda see, et kõik ettevõtted 

saaksid olla igas mõttes täiuslikud, kuid olulisi 
ühiskondlikke teemasid tuleks ettevõtte juhtkonna 
tasandil arutada ning olla teadlik ettevõtte 
võimalustest neid mõjutada. Lisaks tuleb olla 
teadlik, et üldsus võib ettevõttelt oodata nende 
lahendamises osalemist. Selline oleks passiivsem 
lähenemisviis.

Aktiivsem reageerimine inimeste ootustele 
eeldab, et ettevõtted asuksid reaalselt tegutsema 
ning osaleksid oluliste ühiskonnaelu küsimuste 
lahendamisel – astuksid sammu ette ning 
näitaksid, et ettevõte soovib olla osa lahendusest.

See võib ühtlasi nõuda julgust tegeleda 
ettevõtte enda teemadega, eriti toodete või 
teenuste võimalike probleemsete või ebaeetiliste 
aspektidega, ning ärimudelit edumeelsema ja 
jätkusuutlikuma tuleviku huvides kohandada. 
Ühiskondlik ja keskkonnaalane aktiivsus koos 
ettevõtte enda väljakutsete ausa tunnistamisega 
aitab pea alati brände ja nende taga seisvaid 
ettevõtteid tugevdada.

 Ettevõtted 
peaksid käituma 
vastutustundlike 
kodanikena ning 

võtma osa oluliste 
ühiskondlike 
probleemide 

lahendamisest. 
Pealtvaatajaks enam 

jääda ei saa.


37

Tugevamad brändid, hinnatud 
tööandjad

Uuring näitab, et ettevõtete ühiskondlik 
aktiivsus muutub edaspidi üha olulisemaks. 
Noored ootavad ettevõtetelt enamat, ning peavad 
neid tuleviku ühiskonna jätkusuutlikkuse 
tagamiseks vajalike muutuste enesestmõistetavaks 
osaks.

Mida rohkem inimesed ettevõtete ühiskondlikku 
aktiivsusega kokku puutuvad, seda rohkem ootavad 
nead ettevõtetelt oma eesmärkide ja tegevuse 
mõtestamist kogu ühiskonna kontekstis.

Need ootused peegeldavad ka muutusi 
poliitilisel maastikul, pidades silmas ettevõtete 
ühiskondliku vastutusega seotud rangemaid 
nõudeid, ning meedias, kus lubamatule või 
ebaeetilisele käitumisele pööratakse üha suuremat 
tähelepanu. Neile muutustele vastu seista või neid 
eirata on võimatu.

Eesti, Soome ja Rootsi järgivad neis 
valdkondades suuri ülemaailmseid suundumusi. 
Muidugi on paljud ettevõtted juba teinud samme 
õiges suunas. Nad on leidnud teemad, millega 
tegeleda, ning võimalused sotsiaalsete ja avaliku 
elu muutuste positiivseks mõjutamiseks.

Uuringu tulemustest nähtub, et see pälvib 
üldist tunnustust. Ettevõtete ühiskondlik 

aktiivsus ja oluliste küsimustega tegelemine võib 
aidata suurendada müüki ja ehitada tugevaid, 
massist eristuvaid brände. Põhjala elanike jaoks on 
jätkusuutlikkus hinna, disaini ja muude omaduste 
kõrval üks toote või teenuse põhiomadusi.

Ühiskondlik aktiivsus aitab tõsta ka ettevõtte 
mainet tööandjana nii praeguste kui tulevaste 
töötajate seas. Enim on seda märgata noorte, 
kõrgema haridusega inimeste ja naiste puhul, kuid 
teisedki rühmad peavad seda oluliseks.

Võib järeldada, et ühiskonnaelus osalemine ja 
oluliste ühiskondlike teemadega tegelemine tasub 
enamasti ära – nii ettevõtte kui kogu ühiskonna 
jaoks.

Ettevõtte ühiskondlik aktiivsus 
koos enda väljakutsete ausa 

tunnistamisega aitab pea alati 
brände ja nende taga seisvat 

ettevõtet tugevdada.


6	� KUIDAS TOIMIDA? ETTEVÕTTE 
ÜHISKONDLIKU AKTIIVSUSE 
MEELESPEA

✔ ✔ �NÄHKE OMA ROLLI LAIEMAS 
KONTEKSTIS. Ärikeskkond muutub. 
Ettevõtted ei peaks end positsioneerima 
pelgalt konkurentide, vaid kogu 
ühiskonna suhtes.

✔ ✔ �HOIDKE OMA VÄÄRTUSI JA OLGE 
VALMIS NENDE EEST VÕITLEMA. 
Moodne kommunikatsioon koosneb 
reaalajas toimuvatest aruteludest ning 
raske on jääda kõrvaltvaatajaks, kui 
sidusrühmad soovivad teiega suhelda ja 
teie arvamusi kuulda.

✔ ✔ �TUNDKE OMA SIDUSRÜHMI. Pidage 
meeles, et teie sihtgrupid pole 
statistilised rühmad, vaid sarnaselt 
mõtlevate inimeste kogukonnad, kes 
jagavad asukoha-, soo-, rahvus- ja 
põlvkonnapõhiseid väärtusi.

✔ ✔ �TEADKE OMA TUGEVUSI JA NÕRKUSI. 
Positiivsete muutuste toetamine 
ei eelda, et te oleksite igas mõttes 
täiuslik. Oluline on läbipaistvus, 
pühendumus ja selge eesmärk.

✔ ✔ �TAJUGE KONTEKSTI. Et olla asjalik ja 
tõsiseltvõetav, tuleb tunda kultuurilisi 
nüansse ja väärtusi ning näha nende 
seoseid aktuaalsete sündmuste ja 
kohalike mureküsimustega.

✔ ✔ �TEGUTSEGE JA JUHTIGE DEBATTI, 
ÜKSNES REAGEERIMISEST EI PIISA. 
Olge julged ja aktiivsed. Pidage 
meeles, et jutt on tõsiseltvõetavam, 
kui seda toetavad konkreetsed teod.

✔ ✔ �JÄÄGE AUTENTSEKS. Tegutsege 
väärikalt, rääkige ausalt ja jätke 
asjalik mulje. Ettevõtte ühiskondlik 
aktiivsus koos enda väljakutsete 
ausa tunnistamisega aitab pea alati 
brände ja nende taga seisvat ettevõtet 
tugevdada.

✔ ✔ �USKUGE, ET ÄRILINE KASU JA 
POSITIIVSED MUUTUSED EI VÄLISTA 
TEINETEIST. Ostude sidumine õilsate 
eesmärkidega võib tuua kasu nii 
ettevõttele kui ka kogu ühiskonnale.


39


